- Run-10 Overview - Major improvements for Run-10 - Beam Physics Issues for Run-10 - Results from √s_{NN}= 200 GeV/n Au+Au - Results from Medium Energy Runs - Results from Low Energy Runs - Future Plans for RHIC Ion operations - Summary ## Some Acknowledgments - <u>Co-Run coordinators (+LE RC)</u>: Todd Satogata, Angelika Drees, Greg Marr (11.5GeV/n RC) - <u>Scheduling Physicist</u>: Guillaume Robert-Demolaize - Management support: Wolfram Fischer, Thomas Roser, Jon Sandberg, Joe Tuozzolo - <u>Shift Leaders</u>: Mei Bai, Joanne Beebe-Wang, Yue Hao, Yun Luo, Waldo MacKay, Greg Marr, Christoph Montag, Vadim Ptitsyn, Vincent Schoefer, Gang Wang - <u>RF Crew</u>: John Butler, Tom Hayes, Peggy Harvey, Freddy Severino, Kevin Smith, Alex Zaltsman - <u>Instrumentation</u>: Roger Connolly, Tony Curcio, Dave Gassner, Rob Hulsart, Al Marusic, Kevin Mernick, Michiko Minty, Rob Michnoff, Michelle Wilinski - Stochastic Cooling: Mike Brennan, Mike Blaskiewicz - An amazing operations crew! - Maintenance and shutdown management crew led by Paul Sampson. - <u>Controls</u>: John Morris, Larry Hoff, Ted D'Ottavio, Jon Laster, Charlie Theisen, Jon Reich The entire C-AD, a collection of true professionals. #### Run-10 Overview ``` Oct. 5, N_2 scrubbing Nov. 2, 45 K wave begins. Nov. 12, AGS Testing. Nov. 16, beam setup in Booster and AGS Nov. 16-20, RHIC Dry Run Dec. 1, Begin cooldown to 4.5K Dec. 4-5, beam setup in RHIC begins. Original Projected Physics start Dec. 22, Dec. 31, 23:54, actual start of physics for 200 GeV/n Mar. 18, 8am: End of 200 GeV/n Run, setup for 62.4 GeV/n Apr. 9, 8am: End of 62.4 GeV/n Run, setup for 39 GeV/n 8am: End of 39 GeV/n Run, setup for 7.7 GeV/n Apr. 22, May 17, 5 GeV/n test run May 27, End of 7.7 GeV/n, setup for 11.5 GeV/n June 7, End of 11.5 GeV/n. June 8, 5 GeV/n test run ``` - Run-10 Overview - Major improvements for Run-10 - Beam Physics Issues for Run-10 - Results from √s_{NN}= 200 GeV/n Au+Au - Results from Medium Energy Runs - Results from Low Energy Runs - Future Plans for RHIC Ion operations - Summary ## Major Improvements for Run-10 - Stochastic Cooling: - 2 Longitudinal systems (one per Ring) - 2 transverse systems (one per Ring) - Feedback systems - Tune/coupling feedback improved - Commissioned slow orbit feedback - Commissioned Chromaticity feedback - 10 Hz orbit feedback = began commissioning - New LLRF systems - New Lattices with separated transition jumps - both rings had IBS suppression lattices ### Stochastic cooling crew! # **Lattice Parameters** | | energy[GeV] | working point (Qx,Qy) | β*(IP 6 8 10 12 2 4)
[m] | | |-----------|-------------|--|--|--| | injection | 9.796 | B: (31.23, 32.216),
Y:(31.232, 32.217) | 10 10 10 10 10 10 | | | ramp | 9.796 100 | same | beta squeeze | | | store | 100 | B: (31.237, 32.229),
Y:(31.210, 32.205) | 0.75 0.75 4 4 4 4 (note: 2 mrad crossing at 4m β*) | | - Run-10 Overview - Major improvements for Run-10 - Beam Physics Issues for Run-10 - Results from √s_{NN}= 200 GeV/n Au+Au - Results from Medium Energy Runs - Results from Low Energy Runs - Future Plans for RHIC Ion operations - Summary ## Run-10 Beam Physics Issues - Intra-beam scattering emittance growth due to Coulomb interactions - Stochastic cooling - IBS Suppression lattice - Transition crossing - Radial stability separate jump times, feedback - Instabilities & electron clouds - Momentum aperture at rebucketing - Momentum spread ~ doubles - Small β^* = more non-linear fields sampled # Momentum Aperture # Rebucketing in RHIC # Momentum Aperture #### Simulation from Y. Luo - Run-10 Overview - Major improvements for Run-10 - Beam Physics Issues for Run-10 - Results from √s_{NN}= 200 GeV/n Au+Au - Results from Medium Energy Runs - Results from Low Energy Runs - Future Plans for RHIC Ion operations - Summary # Longitudinal Stochastic cooling # Transverse Stochastic cooling ### Slow Orbit Feedback # **Integrated Luminosity** # Run 10 Comparison | Run | Year | β^* | no. of | ions/bunch | L_{pec} | $L_{ave.}$ | L_{week} | Physics | $L_{Delivered}$ | |--------------------|------|------------------------------|---------|-------------------|------------|---|-----------------------|---------|-----------------| | | | [m] | bunches | $[\times 10^{9}]$ | $[10^{2}]$ | $^{26} \mathrm{cm}^{-2} \mathrm{sec}^{-1}$] | $[\mu \ { m b}^{-1}]$ | Weeks | $[n b^{-1}]$ | | design | | 2 | 55 | 1.0 | 9 | 2 | 50 | | | | enhanced
design | | 1 | 111 | 1.0 | 30 | 8 | 300 | | | | Run-2 | 2001 | 1 | 55 | 0.6 | 4 | 1.5 | 24 | 15.9 | 0.26 | | Run-4 | 2004 | 1 | 45 | 1.1 | 15 | 5 | 160 | 12 | 3.53 | | Run-7 | 2007 | 0.83 (PHENIX)
0.77 (STAR) | 103 | 1.1 | 30 | 12 | 380 | 12.8 | 7.25 | | Run-10 | 2010 | 0.75 | 111 | 1.1 | 40 | 20 | 650 | 10.9 | 10.0 | # RHIC heavy ions – luminosity evolution $L_{NN} = L N_1 N_2$ (= luminosity for beam of nucleons, not ions) - Run-10 Overview - Major improvements for Run-10 - Beam Physics Issues for Run-10 - Results from √s_{NN}= 200 GeV/n Au+Au - Results from Medium Energy Runs - Results from Low Energy Runs - Future Plans for RHIC Ion operations - Summary ## Medium Energy Runs - 62.4 GeV/n & 39 GeV/n setup periods went very fast. - Tune/coupling + orbit feedback for 62.4 GeV/n - Added chrom. Feedback for 39 GeV/n - Integrated Luminosity was better than expected, allowing stretch physics goals to be reached. - Run-10 Overview - Major improvements for Run-10 - Beam Physics Issues for Run-10 - Results from √s_{NN}= 200 GeV/n Au+Au - Results from Medium Energy Runs - Results from Low Energy Runs - Future Plans for RHIC Ion operations - Summary ## Run-10 Low Energy Issues - Collision energies √s_{NN}=7.7, 11.5, 5 GeV - STAR only at 11.5 GeV; testing only at 5 GeV - 35 days to goal (STAR 5M+ events) at 7.7 GeV - Limiting losses with large low-energy beams - Aggressive collimation to reduce backgrounds - Loss monitoring/accounting in ATR and RHIC - Short stores (10 min), rapid turnaround (2 min) - Low event rates (1-10 Hz average) - Limited by beam-beam, space charge # Run-10 Low Energy Observations - Achieved operational goals of all runs - Operations was very efficient - Very short stores maintained over weeks of ops - Average luminosity scales close to γ^3 - Higher than predicted: β *=6m, higher intensities - Primary loss concerns are in ATR (77Au stripping) - Good RHIC collimation (localized 90+% losses) - Data collected to understand beam lifetimes - Growth consistent with IBS predictions - Space charge ~0.1 a new regime for a collider - Continue discussions about electron cooling - Run-10 Overview - Major improvements for Run-10 - Beam Physics Issues for Run-10 - Results from √s_{NN}= 200 GeV/n Au+Au - Results from Medium Energy Runs - Results from Low Energy Runs - Future Plans for RHIC Ion operations - Summary ## Future Plans for RHIC Ion operations ### **Heavy ion upgrades** - Stochastic cooling - •56 MHz SRF - Electron Beam Ion Source (EBIS) - RHIC low energy operation and cooling #### RHIC – 3D stochastic cooling for heavy ions M. Brennan, M. Blaskiewicz, F. Severino, Phys. Rev. Lett. 100 174803 (2008); PRST-AB, PAC, EPAC 33 #### RHIC – bunched beam stochastic cooling for heavy ions - Longitudinal cooling since 2007 - First transverse (vertical) cooling in 2010 M. Brennan M. Blaskiewicz et al. - So far stochastic cooling increased average store luminosity by factor 2 - Expect another factor 2 with full 3D cooling #### Issues: - Vacuum leaks at feedthroughs - Mechanical motion of long. kickers - Cross-talk between Blue and Yellow vertical system (addressed by 100 MHz shift in Blue) - Construction, installation, and commissioning of horizontal systems #### Electron Beam Ion Source (EBIS) (J. Alessi et al.) 10 A electron beam creates desired charge state in trap within 5 T superconducting solenoid | Ions | He - U | | | | |------------------------|--------------------|--|--|--| | Q / m | ≥1/6 | | | | | Current | > 1.5 emA | | | | | Pulse length | 10 μs | | | | | | (1-turn injection) | | | | | Repetition rate | 5 Hz | | | | | Output energy | 2 MeV/nucleon | | | | | Time to switch species | 1 second | | | | # RHIC experiments eager to have collision of U nuclei in 2011 (heavier than Au, non-spherical) - Run-10 Overview - Major improvements for Run-10 - Beam Physics Issues for Run-10 - Results from √s_{NN}= 200 GeV/n Au+Au - Results from Medium Energy Runs - Results from Low Energy Runs - Future Plans for RHIC Ion operations - Summary # Summary - In Run-10 we ran an aggressive program - We discovered some of RHIC's limitations - Dynamic aperture below β^* = 0.75m is too small for longitudinal emittances currently achievable - No significant instabilities at intensities of 1.5e9/bunch. In Run-7 couldn't go above 1.2e9/bunch - We commissioned many new systems this year feedback, LLRF, stochastic cooling - At 200 GeV/n we integrated almost 2x more luminosity than Run-7 (in the same period of time) - the low energy runs were a great success and hit all the goals in under the projected time # Backup Slides ## Run-10 Overview: Start-Up ### Electron Cloud: Vacuum Pressure Rise #### **56 MHz SRF for heavy ions – under construction** (I. Ben-Zvi et al.) #### e-cooling for low energy collider operation (A. Fedotov et al.) Considering use of Fermilab Pelletron (used for pbar cooling at 8 GeV) after Tevatron operation ends Cooling into space charge limit $\Delta Q_{\rm sc} \sim 0.05$ (new collider regime) Figure 4. Simulation of luminosity with (blue line) and without (black dots) electron cooling at γ =2.7. ### Vernier Scans ## Vernier Scans